MINIMUM WEIGHT DESIGN OF FLAT SANDWICH PANELS UNDER EDGEWISE COMPRESSION LOADS F. K. Bogner M. L. Soni University of Dayton Research Institute Dayton, Ohio 45469 March 1981 Final Report for Period September 1977 - November 1980 E Approved for public release; distribution unlimited. THE FILE COPY FLIGHT DYNAMICS LABORATORY AIR FORCE WRIGHT AERONAUTICAL LABORATORIES AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433 81 11 10 069 #### NOTICE When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights of permission to manufacture use, or sell any patented invention that may in any way be related thereto. This report has been reviewed by the Office of Public Affairs (ASD/PA) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. HAROLD C. CROOP, AFWAL/FIBE Project Engineer LARRY G. KELLY, Chief, Structural Concepts Branch FOR THE COMMANDER JAMES J. OLSEN, Assistant for Research & Technology Structures and Dynamics Division "If your address has changed, if you wish to be removed from our mailing list, or if the addressee is no longer employed by your organization please notify AFWAL/FIBC, WPAFB, Ohio, 45433, to help us maintain a current mailing list." Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document. Final Report - Sept 77" - Nove READ INSTRUCTIONS BEFORE COMPLETING FORM UDR-TR-89-119 CONTRACTOR GRANT NUMBER(O) F33615-77-C-3075 Aerospace Mechanics Division University of Dayton Research Institute, Dayton, Ohio 45469 62201F 24/01/03/11 11. CONTROLLING OFFICE NAME AND ADDRESS Flight Dynamics Laboratory (AFWAL/FIBCB) Air Force Wright Aeronautical Laboratories (AFSC) WPAFB, Ohio 45433 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) Mare 13. NUMBER OF 18. SECURITY CLASS. (8) Unclassified 15a, DECLASSIFICATION/DOWNGRADING SCHEDULE 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Structural Sandwich Composites Sandwich Panel Optimum Design Minimum Weight Design 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) An approach to the optimum design of flat, rectangular sandwich panels subjected to edgewise compression loading has been developed. Using a nonlinear programming method called the Sequential Unconstrained Minimization Technique, the design parameters characteristic of sandwich construction are determined so that the final panel configuration is not just an acceptable design, but is the best acceptable design as far as total panel DD 14AN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE 1/11-4000 Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) #### 20. (concluded) weight is concerned. The design parameters are the individual thicknesses of the top and bottom face sheets and of the core, the cell size and foil thickness of honeycomb core, and the density of foam core. The acceptable ranges of the design parameters are limited by constraints which ensure, for example, that the thicknesses are within minimum and maximum limits, that the faces do not yield, wrinkle, or dimple, and that the panel does not buckle. Possible panel loads are edgewise compression in two directions. The computer program which implements the minimum weight sandwich panel design procedure is an easy to use interactive code. Data are entered by the user in response to self-explanatory prompts from the program. The user is offered the opportunity to change data before the optimization procedure is initiated. The results of the minimum weight computations are presented to the user within a few seconds in a concise yet informative format. Typical output data include the optimum values of the design variables, the minimized panel weight, and final values of the design variable constraints. Unclassified #### FOREWORD This report describes work performed by the University of Dayton Research Institute (UDRI) under Air Force Contract F33615-77-C-3075, Structural Sandwich Composites. The effort was conducted for the Flight Dynamics Laboratory, Air Force Wright Aeronautical Laboratories, under the administration and technical direction of Air Force Project Engineer, Mr. Harold C. Croop (AFWAL/FIBCB). Administrative project supervision at the UDRI was provided by Mr. Dale H. Whitford (Supervisor, Aerospace Mechanics Division), and technical supervision was provided by Dr. Fred K. Bogner (Group Leader, Analytical Mechanics Group). # TABLE OF CONTENTS | SECTION | | | PAGE | | | | | | |---------|--------------|---|------|--|--|--|--|--| | 1 | INTRODUCTION | | | | | | | | | | 1.1 | SCOPE | 2 | | | | | | | | 1.2 | LITERATURE | 3 | | | | | | | 2 | TECHI | NICAL APPROACH | 4 | | | | | | | | 2.1 | GENERAL CONSTRAINED OPTIMIZATION PROBLEM | 4 | | | | | | | | 2.2 | SEQUENTIAL UNCONSTRAINED MINIMIZATION TECHNIQUE | 5 | | | | | | | | 2.3 | STRUCTURE AND LOADING | 8 | | | | | | | | 2.4 | SANDWICH PANEL DESIGN PARAMETERS | 11 | | | | | | | | 2.5 | SANDWICH PANEL MERIT FUNCTIONS | 11 | | | | | | | | 2.6 | SANDWICH PANEL DESIGN PARAMETER
CONSTRAINTS | 12 | | | | | | | 3 | IMPL | EMENTATION | 17 | | | | | | | | 3.1 | PROGRAM ORGANIZATION | 17 | | | | | | | | 3.2 | INPUT VARIABLES | 18 | | | | | | | | 3.3 | SAMPLE TERMINAL SESSION | 20 | | | | | | | 4 | CONC | LUSIONS AND RECOMMENDATIONS | 41 | | | | | | | | REFE | RENCES | 43 | | | | | | | | APPE | NDIX A: Bibliography | 44 | | | | | | # LIST OF ILLUSTRATIONS | NUMBER | | PAGE | |------------|--|------| | 1 | SUMT Logic Diagram | 7 | | 2 | Sandwich Panel Geometry | 9 | | 3 | Panel Loading | 10 | | 4 | Sandwich Panel Design Example | 21 | | 5 | Sample Honeycomb Data | 22 | | 6a | LOGIN and Program Entry | 23 | | 6b | Input Data for Initial Design Iteration | 24 | | 6c | Initial Trial Design | 25 | | 6d | List of Possible Changes and Data for New
Starting Point | 26 | | 6e | Initial Trial Design Recomputed | 27 | | 6 f | Data for New Starting Point and Recomputed Initial Trial Design | 28 | | 6g | Change Data for 1/4 - 5052004 Core and Associated Design Results | 29 | | 6h | Change Data for 1/4 - 5052002 Core and Associated Design Results | 30 | | 6 i | Change Data for 1/4 - 50520015 Core and Associated Design Results | 31 | | 6j | Change Data for $1/4$ - 5052 - $.0025$ Core and Associated Design Results | 32 | | 6k | Short Form of Data Input, Fixing the Core Properties, and Final Design Results | 33 | # SECTION 1 INTRODUCTION Structural sandwich composites form a very important part of the total materials pool available to structural designers. The high strength-to-weight ratio which is characteristic of structural composites often gives them a favorable position over more conventional materials for structural applications for which weight is a limiting or controlling factor in the material selection. Consequently, structural sandwich composites are used widely for various applications; in particular, they are especially valuable for aerospace applications due to their high strength and low weight traits. Since structural sandwich composites are used in many structures for which low weight is a desirable property, they are natural candidates for application of mathematical optimum design techniques. The consideration of sandwich in minimum weight design studies offers greater challenge and wider opportunity for significant weight reduction, because additional design parameters are available for adjustment by the structural designer. For example, in addition to the normal design parameters such as panel thickness and material, the designer of sandwich panels can choose the thickness of individual faces, the thickness of the core, the type of core, the core material, as well as parameters which control the density of the core. Although the availability of numerous design variables offers the creative designer opportunities which would not normally exist, the process of optimum design of sandwich is necessarily more complex. The purpose of this report is to present an approach to the minimum weight design of sandwich panels. Section 1 defines the scope of the study, and presents a body of literature concerned with the design of structural sandwich composites. Section 2 is concerned with a development of the mathematical representation of the problem of the minimum weight design of sandwich panels. The general constrained minimization technique used is discussed. Also, the mathematical representation of the sandwich design parameters, weight, and design constraints within the framework of the selected optimization procedure are presented. A description of the computer program which was developed to implement the sandwich panel minimum weight design procedure is presented in Section 3. Instructions for operation of the interactive program are given, and typical applications of the program to representative design examples are considered. Section 4 concludes that the results obtained in this panel
optimization study are very encouraging, and recommends that efforts be undertaken to apply minimization techniques to more general structures which contain sandwich. #### 1.1 SCOPE This report is concerned with the automated minimum weight design of flat, rectangular, sandwich panels subjected to edgewise compression loads (Paragraph 2.3 gives a more complete description of the particular geometrical, material, and loading configurations considered). The rather narrow problem scope was selected as a basis for demonstrating that application of mathematical constrained optimization techniques to the design of sandwich construction is both feasible and The sandwich panel design problem considered contains all of the basic ingredients of a more complex problem for which sandwich panels are only individual components. That is, design parameters and design parameter constraints are used which are not normally considered in more conventional designs. It is recommended in Section 4 that further work is warranted in combining the advantages of mathematical programming approaches in individual panel design (this study), with the optimality design techniques used for overall design of more extensive structures which contain panels as individual components. ### 1.2 LITERATURE Quite a large body of literature exists concerning the general topic of optimum structural design and the more specific subject of optimum sandwich composites design. A complete review of the pertinent literature is not attempted here. Instead we merely provide a bibliography of sources (Appendix A) which pertain to the subject. The bibliographic list has been compiled from the Structural Sandwich Composites Bibliography of Reference 1. # SECTION 2 TECHNICAL APPROACH This section presents the mathematical basis for the computer program described in Section 3. The sandwich optimization study considered in this report is put into the general framework of a general constrained optimization problem (Paragraph 2.1), and solutions are obtained using an approach called the sequential unconstrained minimization technique (Paragraph 2.2). The particular geometry, material, and loading of the sandwich panel studied are defined in Paragraph 2.3, and the parameters chosen for performing optimization studies are defined in Paragraph 2.4. The equations which quantify the objective function (weight in this study) and the constraints on the design parameters are given in Paragraphs 2.5 and 2.6. #### 2.1 GENERAL CONSTRAINED OPTIMIZATION PROBLEM The constrained optimization approach has been selected for this sandwich panel optimization study. A complete account of this method is found in References 2 and 3. A brief description of constrained optimization is presented here for completeness. A statement of a constrained optimization problem in mathematical terms is: Select design parameters d_1,\ldots,d_n such that an objective function $W(d_1,\ldots,d_n)$ is minimized, subject to the inequality design parameter constraint functions, (2.1) $g_1(d_1,\ldots,d_n)\geq 0$, $i=1,\ldots,N$, and the equality design parameter constraints, $H_1(d_1,\ldots,d_n)=0$, $i=1,\ldots,M$. In physical terms, the n design parameters d_1,\ldots,d_n can be viewed as the axes of an n-dimensional, orthogonal coordinate space on which the objective function $W(d_1,\ldots,d_n)$ is defined. Each point of this n-dimensional space represents a possible set of design parameters. The constraint functions serve to divide the total design parameter space into acceptable and unacceptable regions as far as valid designs are concerned. Then the optimization problem can be visualized as the selection of that point in the acceptable region of the design space which corresponds to the minimum value of the objective function. There are essentially two general approaches which can be used to solve the optimization problem stated above; these basic techniques are known as direct methods and indirect methods. The direct methods employ a function minimization scheme which operates directly on the objective function, with the constraints being considered as limiting surfaces. Specialized techniques have been developed for determining whether an optimum has been attained upon encountering constraints and for proceeding with the optimization if necessary. The indirect methods, on the other hand, rely on a reformulation of the problem which converts the constrained optimization problem into an unconstrained optimization problem. This is an extremely attractive approach since it means that standard, well established unconstrained minimization techniques can be used to obtain an optimum design. The indirect approach has been chosen for the optimization of sandwich panels reported here. In particular, the Sequential Unconstrained Minimization Technique developed by Fiacco and McCormick has been used to obtain the set of design parameters which yield an optimum weight sandwich component. This method is described briefly in the following paragraph. # 2.2 SEQUENTIAL UNCONSTRAINED MINIMIZATION TECHNIQUE The Sequential Unconstrained Minimization Technique (SUMT) has been chosen due to its proven applicability combined with the fact that it is simple and relatively foolproof to use. The mathematical theory behind this method is contained in Reference 4 while examples of the application of the technique to various optimization problems are given in Reference 5. The particular form of the SUMT which is used generates intermediate designs which all lie inside the acceptable region of the design space. The basic idea behind the SUMT is relatively simple. In this approach the objective function is augmented with a "penalty function" which is designed to contain the effects of the design constraints. Then a sequence of unconstrained minimizations is performed on the new functions, with each successive minimization producing a result which is closer to the true optimum. In equation form, the SUMT objective function is $$\Phi(r; d_1, ..., d_n) = W(d_1, ..., d_n) - r \sum_{i=1}^{N} \ln g_i(d_1, ..., d_n) + \sum_{i=1}^{M} \frac{H_i^2(d_1, ..., d_n)}{r}$$ (2.2) where r is a parameter which controls the magnitude of the penalty function (the last two terms in Equation 2.2); if r=0 then $\Phi=W$. The general idea behind the SUMT is to select a value for r, perform a minimization, reduce r, perform another minimization, etc., until r is made sufficiently small that min $\Phi\approx$ min W. References 2, 4, and 5 contain more complete discussions of the theory of this method. The following algorithm has been used in applying the Sequential Unconstrained Minimization Technique to an optimization problem (refer to Figure 1): - (a) Pick a starting value for r and select an initial set of design parameters $(d_1, \ldots, d_n)_0$ satisfying all the constraints (Equation 2.3). - (b) Minimize ϕ (Equation 2.2) to obtain $(d_1, \dots, d_n)_M$, where M denotes the Mth pass through the algorithm. - (c) Check for convergence to the optimum. Figure 1. SUMT Logic Diagram. - (d) If the convergence criterion is not met, reduce r by r ← cr, where c < 1.</p> - (e) Compute a new starting point for the minimization, initialize the minimization algorithm, and repeat from Step 1. ### 2.3 STRUCTURE AND LOADING The class of structure and loading considered for this initial sandwich optimization study is that represented in Chapter 5 of the MIL-HDBK-23A. In particular, the reported study is directed at simply-supported, rectangular, three layer, sandwich plates subjected to inplane compression loads. The geometry of the subject sandwich plates is shown in Figure 2. The planform dimensions are denoted by a and b. The two face plates are of uniform but different thicknesses t_1 and t_2 , and the core has uniform thickness t_c . The total thickness of the sandwich is taken as the sum of the three layer thicknesses $d = t_1 + t_2 + t_c$, assuming that the bonding material has zero thickness. The faces are assumed to be conventional thin plates with orthotropic material properties denoted by E_{ix} , E_{iy} , G_{ixy} , V_{ixy} , V_{iyx} ; however, computations are based on effective compressive moduli defined by $E_i = \sqrt{E_{ix}} E_{iy}$. The core is assumed to have no inplane stiffness at all; however, the transverse shear moduli are represented by G_{cxz} and G_{cyz} , and the transverse elastic modulus is given by E_{cz} . The permissible loadings consist of uniform inplane compression loads as shown in Figure 3. A single load condition can consist of a uniform load \tilde{N}_{χ} compressing the panel in the x-direction, or a uniform load \tilde{N}_{χ} compressing the panel in the y-direction. Figure 2. Sandwich Panel Geometry. Figure 3. Panel Loading. #### 2.4 SANDWICH PANEL DESIGN PARAMETERS For the purpose of this sandwich panel optimization study it is assumed that the planform dimensions of the panel and the material of the faces and core are predetermined. The design parameters d_1, \ldots, d_n of Equation 2.1 consist of the thicknesses of the constituent parts of the sandwich panel together with parameters that control the density of the core depending on the type of core used – either honeycomb or foam. For the design of sandwich panels having honeycomb core there are five possible design parameters: - Face 1 thickness, t₁ - 2. Face 2 thickness, t₂ - 3. Core thickness, t - 4. Honeycomb cell size, s - 5. Honeycomb foil thickness, tf In the case of foam core sandwich four design parameters are available: - 1. Face 1 thickness, t₁ - 2. Face 2 thickness, t₂ - 3. Core thickness, t - 4. Core density, p_C The various possible design parameters noted above can be selected in any numbers and combinations. # 2.5 SANDWICH PANEL MERIT FUNCTIONS The merit or objective function $W(d_1,\ldots,d_n)$ of Equation 2.1 has been taken to be the total weight of a sandwich panel. The bonding material weight will be
approximately constant for a panel of specified planform dimensions regardless of the particular values of the design parameters; therefore, the weight of the bonding agent has been excluded from the panel weight W. The expressions for the objective function for particular types of core materials are: Hexagonal Cell Honeycomb Core $$W(t_1, t_2, t_c, s, t_f) = (\rho_1 t_1 + \rho_2 t_2 + \frac{8t_f \rho_f}{3s} t_c) A \qquad (2.3a)$$ 2. Square Cell Honeycomb Core $$W(t_1, t_2, t_c, s, t_f) = (\rho_1 t_1 + \rho_2 t_2 + \frac{2t_f \rho_f}{s} t_c) A \qquad (2.3b)$$ 3. Foam Core $$W(t_1, t_2, t_c, p_c) = (\rho_1 t_1 + \rho_2 t_2 + \rho_c t_c)A$$ (2.3c) The design parameters have been defined in the previous paragraph. The face and honeycomb material densities ρ_1 , ρ_2 , and ρ_f are considered to be predetermined quantities, as is the panel planform area A. #### 2.6 SANDWICH PANEL DESIGN PARAMETER CONSTRAINTS To make the minimum weight design of sandwich panels more realistic, numerous design parameter constraints are imposed. All of the constraints are of the inequality type (N > 0, M = 0 in Equation 2.1). The particular inequality constraints $g_i \geq 0$, $i=1,\ldots,N$ imposed on the design parameters of Paragraph 2.4 are given below. Each constraint is designed so that if it is close to being violated, then the constraint value will be a small positive number. 1. Minimum Face 1 Thickness $$g_1 = \frac{t_1}{t_{imin}} -1 \tag{2.4}$$ 2. Minimum Face 2 Thickness $$g_2 = \frac{t_2}{t_{2min}} -1 \tag{2.5}$$ 3. Maximum Sandwich Thickness $$g_3 = 1 - \frac{t_1 + t_2 + t_c}{d_{\text{max}}}$$ (2.6) 4. Minimum Core Thickness $$g_4 = \frac{t_C}{t_{cmin}} - 1 \tag{2.7}$$ 5. Minimum Honeycomb Foil Thickness $$g_5 = \frac{t_f}{t_{fmin}} - 1 \tag{2.8}$$ 6. Minimum Honeycomb Cell Size $$g_6 = \frac{s}{s_{\min}} - 1 \tag{2.9}$$ 7. Minimum Foam Core Density $$g_7 = \frac{p_c}{p_{cmin}} -1$$ (2.10) 8. Maximum Honeycomb Cell Size $$g_8 = \frac{s_{\text{max}}}{s} - 1 \tag{2.11}$$ 9. Compressive Yield of Face 1 $$g_9 = 1 - \frac{\tilde{N} E_1^2/(t_1 E_1^2 + t_2 E_2^2)}{F_1}$$ (2.12) 10. Compressive Yield of Face 2 $$g_{10} = 1 - \frac{\bar{N} E_2^2/(t_1 E_1^2 + t_2 E_2^2)}{\bar{F}_2}$$ (2.13) Wrinkling of Face 1 - Honeycomb Core $$g_{11} = 1 - \frac{\bar{N} E_1^2 / (t_1 E_1^2 + t_2 E_2^2)}{(F_1 w)_{hc}}$$ (2.14) where, $(F_{1w})_{hc} = (Equation 3:6, Reference 6)$ 12. Wrinkling of Face 2 - Honeycomb Core $$g_{12} = 1 - \frac{\bar{N} E_2^2 / (t_1 E_1^2 + t_2 E_2^2)}{(F_{2w})_{bc}}$$ (2.15) where, 13. Wrinkling of Face 1 - Foam Core $$g_{13} = 1 - \frac{\bar{N} E_1^2 / (t_1 E_1^2 + t_2 E_2^2)}{(F_{1w})_{foam}}$$ (2.16) where, 14. Wrinkling of Face 2 - Foam Core $$g_{14} = 1 - \frac{\bar{N} E_2^2/(t_1 E_1^2 + t_2 E_2^2)}{(F_{2w})}$$ (2.17) 15. Dimpling of Face 1 - Honeycomb Core $$g_{15} = 1 - \frac{\bar{N} E_1^{\prime}/(t_1 E_1^{\prime} + t_2 E_2^{\prime})}{F_{1D}}$$ (2.18) where, $$F_{1D} = 2 \frac{E_1'}{\lambda_1} \left(\frac{t_1}{s}\right)^2$$ $$\lambda_1 = 1 - \nu^2.$$ 16. Dimpling of Face 2 - Honeycomb Core $$g_{16} = 1 - \frac{\bar{N} E_2^2/(t_1 E_1^2 + t_2 E_2^2)}{F_{2D}}$$ (2.19) 17. Panel Buckling $$g_{17} = 1 - \frac{\bar{N}}{N_{\rm B}} \tag{2.20}$$ where, 18. Panel Buckling - Loading in Two Directions $$g_{18} = 1 - \frac{\bar{N}_{x}}{N_{xB}} - \frac{\bar{N}_{y}}{N_{yB}}$$ (2.21) where, Not all of the constraints will necessarily be used for a particular design problem. For example, if the thickness of Face I is not taken as a design variable then g_1 would not be used. In the case of multiple loading conditions, multiple sets of constraints 9-18 are necessary. The constraint functions have been designed so that: - (a) a positive value indicates a design point in the acceptable portion of the design space, - (b) a negative value indicates a design point in the unacceptable region, and - (c) a positive value near zero indicates a design point on the boundary of the acceptable region. # SECTION 3 IMPLEMENTATION This section contains information concerning the computer program which implements the procedure, presented in Section 2, for designing sandwich panels for minimum weight. The computer program SANOPT is operational on the ASD CYBER computers at Wright-Patterson Air Force Base. The FORTRAN source code (Appendix B) is resident on the ASD permanent disc storage files. The present version of the program is intended for interactive usage through remote terminals via INTERCOM. The program operates interactively, and executes entirely in-core. 21,320 octal words of central memory are required to load, and 37,700 octal words are necessary for execution. ### 3.1 PROGRAM ORGANIZATION SANOPT is organized in overlay format with one main overlay and five primary overlays. The overlay structure is as follows: | OVERLAY
LEVEL | OVERLAY
NAME | OVERLAY
FUNCTION | |------------------|-----------------|---| | TEAER | NAME | FUNCTION | | (0.0) | SANOPT | Main overlay and program driver. Contains the field interactive input data reader. Reads in control information, data to start the problem and directs calls to the primary overlays. | | (0.1) | LONGER | Primary overlay to read input data and initialize design parameters. The parameters along with their description are printed out on the user terminal. | | (2.0) | SHORT | Primary overlay same as above, but only the parameter names without their description are printed out on the user terminal. | | (3.0) | SUMT | Primary overlay, contains the program for sequential unconstrained | | minimization | algorithm | (see | Reference | 7 | |---------------|-----------|------|-----------|---| | for details). | • | | | | | (4.0) | OUTPUT | Primary overlay contains statements | |-------|--------|--------------------------------------| | | | used to print out information on the | | | | results of the optimization problem. | | (5.0) | ALTER | Primary overlay contains input data | |-------|-------|---| | | | reader. It allows the user to change any data read in the overlays LONGER | | | | or SHORT. | # 3.2 INPUT VARIABLES The following describes the quantities which are requested interactively by SANOPT: | VARIABLE | DEFINITION | |----------|---| | FCT | <pre>Type of Core = Y: Honeycomb = N: Foam</pre> | | TPE | Type of Cell for Honeycomb Core
= H: Hexagon
= S: Square | | FI | <pre>Type of Face Panels = Y: Isotropic = N: Orthotropic</pre> | | LTP | Load Type = 1: Edgewise compression in X-direction = 2: Edgewise compression in Y-direction = 3: Edgewise shear = 4: Edge moment in X-direction = 5: Edge moment in Y-direction = 6: Transverse shear in X-direction = 7: Transverse shear in Y-direction = 8: Transverse normal load = 9: Combined loads = 10: Multiple loads (Types 3-10 are not active) | | IED | Panel Edge Conditions = 1: All edges simply supported = 2: X-direction clamped = 3: Y-direction clamped = 4: All edges clamped | AA Edge Dimension in X-Direction BB Edge Dimension in Y-Direction XNBAR Applied load NLT Number of different load types LC Load type N Number of design variables T1,T2 Thickness of face panels TC Thickness of core RHOC Density of foam S Size of cell for honeycomb core TF Thickness of foil for honeycomb core IDV Design variable code D Thickness of sandwich panel RHO, RHOF Density of foil for honeycomb core RHOC Density of foam E Young's Modulus of core F Compressive strength of core GO Transverse shear modulus of core R Ratio G_{cx} and G_{cy} of the core Ej, Ejx, Ejy Young's moduli for face j PRjX,PRjY Poisson's ratio for face j Gyxj Shear modulus for face j RHOj Density of face j YIELDj Compressive yield stress DFj Deflection waviness of face j #### 3.3 SAMPLE TERMINAL SESSION The input variables defined in Paragraph 3.2 are input interactively by the user of SANOPT in response to prompts by the program. The format of the prompts, together with the variable definitions in the previous paragraph, make the data input largely self-explanatory. This paragraph contains a discussion of a sample terminal session which illustrates the use of SANOPT to determine the particular configuration of a sandwich panel which has minimum weight. The objective of the design session is to select the thicknesses of the two faces, the thickness of the hexagonal honeycomb core, the honeycomb cell size, and the honeycomb foil thickness of a sandwich panel with characteristics as shown in Figure 4. The simply supported panel has planform dimensions of 80 inches by 40 inches and is subjected to an in-plane compressive load of 1000 lb/in on the 40 inch side. The upper and lower face sheets are aluminum with Young's modulus 30×10^6 psi, Poisson's ratio .25, and weight density .1 lb/in³. The core is to be an aerospace grade 5052 alloy hexagonal aluminum honeycomb selected from Figure 5. Figures 6a-1 contain a sample interactive session with the SANOPT sandwich panel optimization program. In the capile session the printouts which have not been underlined are either informative comments or prompts which require some action by the user: the underlined printouts are the responses by the user to the various prompts. Each of the Figures 6a-1 are considered in turn below: ## (a) Figure 6a The "LOGIN" procedure and the program access routine are illustrated in Figure 6a. After the computer (the ASD CDC system) responds to the telephone dialup by identifying the system, the date, and the
time, the user responds to a series of prompts by typing "LOGIN", a valid problem number, a password, and a terminal identification number. The login process is then Figure 4. Sandwich Panel Design Example. # 5052 ALLOY HEXAGONAL ALUMINUM HONEYCOMB # AEROSPACE GRADE | HEXCEL | <u>*</u> | COMPRESSIVE | | | | | | PLATE SHEAR | | | | | | |--------------------------------|-------------|-----------------|------|-----------------|------------|----------------|---------|-----------------|-----|----------------|-----------------|-----|----------------| | HONEYCOMB | Density | Bare | | | Stabilized | | | "L" Direction | | | "W" Direction | | | | DESIGNATION Call-Material-Gage | Nominal Def | Strength
psi | | Strength
psi | | Modulus
ksi | Cresh S | Strength
psi | | Modulus
ksi | Strength
psi | | Modulus
ksi | | | | typ | min | typ | min | typical | typ | typ | min | typical | typ | min | typical | | 1/8-30520007 | 3.1 | 270 | 200 | 290 | 215 | 75 | 130 | 210 | 155 | 45.0 | 130 | 90 | 22.0 | | 1/8-5052001 | 4.5 | 520 | 375 | 545 | 405 | 150 | 260 | 340 | 285 | 70.0 | 220 | 168 | 31.0 | | 1/8-50520015 | 6.1 | 870 | 650 | 910 | 680 | 240 | 450 | 505 | 455 | 98.0 | 320 | 272 | 41.0 | | 1/8-5052002 | 8.1 | 1400 | 1000 | 1470 | 1100 | 350 | 750 | 725 | 670 | 135 | 455 | 400 | 54.0 | | 1/8-5052003 | 12.0 | 2200P | | 2325p | _ | 900P | _ | 11009 | | | 625 | _ | - | | 5/32-50520007 | 2.6 | 200 | 150 | 215 | 160 | 55 | 90 | 165 | 120 | 37.0 | 100 | 70 | 19.0 | | 5/32-5052001 | 3.8 | 395 | 285 | 410 | 300 | 110 | 185 | 270 | 215 | 56.0 | 175 | 125 | 26.4 | | 5/32-50520015 | 5.3 | 690 | 490 | 720 | 535 | 195 | 340 | 420 | 370 | 84.0 | 270 | 215 | 36.0 | | 5/32-5052002 | 6.9 | 1080 | 770 | 1130 | 800 | 285 | 575 | 590 | 540 | 114 | 375 | 328 | 46.4 | | 5/32-50520025 | 8.4 | 1530 | 1070 | 1600 | 1180 | 370 | 800 | 760 | 690 | 140 | 475 | 420 | 56.0 | | 3/16-50520007 | 2.0 | 130 | 90 | 135 | 100 | 34 | 60 | 120 | 80 | 27.0 | 70 | 46 | 14.3 | | 3/16-5052001 | 3.1 | 270 | 200 | 290 | 215 | 75 | 130 | 210 | 155 | 45.0 | 130 | 90 | 22.0 | | 3/16-50520015 | 4.4 | 500 | 360 | 525 | 385 | 145 | 250 | 330 | 280 | 68.0 | 215 | 160 | 30.0 | | 3/16-5052002 | 5.7 | 770 | 560 | 810 | 600 | 220 | 390 | 460 | 410 | 90.0 | 300 | 244 | 38.5 | | 3/16-50520025 | 6.9 | 1080 | 770 | 1130 | 800 | 285 | 575 | 590 | 540 | 114 | 375 | 328 | 46.4 | | 3/16-5052003 | 8.1 | 1400 | 1000 | 1470 | 1100 | 350 | 750 | 725 | 670 | 135 | 455 | 400 | 54.0 | | 1/4-50520007 | 1.6 | 85 | 60 | 95 | 70 | 20 | 40 | 85 | 60 | 21.0 | 50 | 32 | 11.0 | | 1/4-5052001 | 2.3 | 165 | 120 | 175 | 130 | 45 | 75 | 140 | 100 | 32.0 | 85 | 57 | 16.2 | | 1/4-50520015 | 3.4 | 320 | 240 | 340 | 250 | 90 | 150 | 235 | 180 | 50.0 | 150 | 105 | 24.0 | | 1/4-5052002 | 4.3 | 480 | 350 | 505 | 370 | 140 | 230 | 320 | 265 | 66.0 | 210 | 155 | 29.8 | | 1/4-50520025 | 5.2 | 670 | 500 | 690 | . 510 | 190 | 335 | 410 | 360 | 82.0 | 265 | 200 | 35.4 | | 1/4-5052003 | 6.0 | 850 | 630 | 880 | 660 | 235 | 430 | 495 | 445 | 96.0 | 315 | 265 | 40.5 | | 1/4-5052004 | 7.9 | 1360 | 970 | 1420 | 1050 | 340 | 725 | 700 | 650 | 130 | 440 | 390 | 52.8 | | 3/8-50520007 | 1.0 | 30 | 20 | 45 | 20 | 10 | 25 | 45 | 32 | 12.0 | 30 | 20 | 7.0 | | 3/8-5052001 | 1.6 | 85 | 60 | 95 | 70 | 20 | 40 | 85 | 60 | 21.0 | 50 | 32 | 11.0 | | 3/8-50520015 | 2.3 | 165 | 120 | 175 | 130 | 45 | 75 | 140 | 100 | 32.0 | 85 | 57 | 16.2 | | 3/8-5052002 | 3.0 | 260 | 190 | 270 | 200 | 70 | 120 | 200 | 145 | 43.0 | 125 | 85 | 21.2 | | 3/8-50520025 | 1 | 370 | 270 | 390 | 285 | 105 | 180 | 260 | 200 | 55.0 | 170 | 115 | 26.0 | | 3/8-5052003 | 4.2 | 460 | 335 | 485 | 355 | 135 | 220 | 310 | 255 | 65.0 | 200 | 150 | 29.0 | | 3/8-5052004 | 5.4 | 720 | 500 | 745 | 535 | 200 | 360 | 430 | 380 | 86.0 | 280 | 228 | 36.8 | | 3/8-5052005 | 6.5 | 970 | 700 | 1020 | 750 | 265 | 505 | 545 | 500 | 105 | 350 | 300 | ı | Figure 5. Sample Honeycomb Data. ASD COMPUTER CENTER INTERCOM 5.0 SYSTEM CSA DATE 12/05/80 TIME 12.01.05. PLEASE LOGIN LOGIN ENTER PROBLEM NUMBERENTER PASSWORDENTER S-DIGIT TERMINAL ID- 12/05/80 LOGGED IN AT 12.01.46. WITH USER-ID WH EQUIP/PORT 16/017 LOGIN CREATED 12/05/80 TODAY IS 12/05/80 COMMAND- ATTACH, F, SANOPT, CY=1, ID=SONI, SN=AFFDL COMMAND- FTN, I=P, L=PR, B=LGO 7.498 CP CECONDS COMPILATION TIME COMMAND- LGO FOLLOWING IS THE MOST RECENT VERSION OF THE SANDWICH MANEL OFTIMIZATION PROGRAM USED TO COMPUTE THE MINIMUM WEIGHT OF A SANDWICH MANEL REQUIRING SEVERAL DESIGN VARIABLES. AS OF NOW THE PROGRAM IS SET UP TO OPTIMIZE SANDWICH PANELS WITH EITHER A FOAM OR HONEYCOMB CORE WITH AN EDGEWISE COMPRESSIVE LOAD IN THE X-DIRECTION OR Y-DIRECTION. THE PROGRAM WILL BE MODIFIED TO ACCOMODATE OTHER CONDITIONS. (JULY 15, 1980) U.D.R.I. Figure 6a. LOGIN and Program Entry. | THE LONG JORN OF THE INPUT DEGIRED(Y-YES,N-NO)?: Y IS A HOMETCOME CORE DEGIRED(Y-YES,N-NO)?: Y IS A HEXAGON OR SQUARE CELL DESIRED(H,S)?: H ARE ISOTROPIU FACES DESIRED(Y-YES,N-NO)? | |---| | NUMBER | | 3-X-D1R DIMPLE SUPPORT, Y-DIR CLAMPED
4-ALL EDGES CLAMPED
NUMBER | | ENTER THE EDGE DIMENSION IN THE X-DIR: 50
ENTER THE EDGE DIMENSION IN THE Y-DIR: 40
ENTER THE APPLIED LOAD(LB/IN): 1000 | | ###################################### | | ENTER THE NUMBER OF DESIGN VARIABLES AND DESIGN VARIABLE CODES IN ASCENDING ORDER | | 1-T1 2-T2 3-TC 4-S 5-TF .01 .01 .75 .25 .001 ENTER THE MINIMUM VALUE FOR T1 | | ENTER THE MINIMUM VALUE FUR TO | | ENTER THE MINIMUM AND MAXIMUM VALUE FOR S: .125 .375 ENTER THE MINIMUM VALUE FOR TF: .0007 ENTER THE MAXIMUM THICKNESS OF THE SANDWICH PANEL: 1.5 | | ENTER THE DENSITY OF THE FOIL: .1 ENTER THE MODULUS OF THE CORE: 75E3 | | ENTER THE COMPRESSIVE STRENGTH OF THE CORE 290 ENTER THE TRANSVERSE SHEAR MODULUS OF THE CORE 45ES ENTER THE RATIO GCX/GCY OF THE CORE 2.04 | | ****************** FACE 1 PROPERTIES ************************************ | | ENTER THE DENSITY OF THE FACE: 1 ENTER THE COMPRESSIVE YIELD STRESS OF THE FACE: 50000 | | ENTER THE DEFLECTION WAVINESS OF THE FACE | | ENTER YOUNG'S MODULUS OF THE FACE: 10E6 ENTER POISSON'S RATIO OF THE FACE: .25 | | ENTER THE DENSITY OF THE FACE: 1 ENTER THE COMPRESSIVE YIELD STRESS OF THE FACE: 50000 | | ENTER THE DEFLECTION WAVINESS OF THE FACE | | Figure 6b. Input Data for Initial Design Iteration. | # ### PANEL NO. 1 ## | THE | THICKNESS | ÜF | FACE | : 1 SI | HOULD E | E | : | .024897 | |-----|-----------|----|------|--------|---------|----|---|----------| | THE | THICKNESS | OF | FACE | 2 3 | HOULD B | E | : | .024897 | | THE | THICKNESS | OF | THE | CORE | SHOULD | BE | | 1.042736 | | THE | CELL SIZE | OF | THE | CORE | SHOULD | BE | ; | .245888 | | THE | THICKNESS | OF | THE | FOIL | SHOULD | BE | | .004147 | THE ABOVE VALUES OF THE DESIGN PARAMETERS YIELDS A MINIMUM WEIGHT FOR THE SANDWICH PANEL TO BE ----: 30.939994 LBS # THE FINAL CONSTRAINT VALUES ARE: | MINIMUM FACE 1 THICKNESS | .39794352E+01 | |----------------------------|-----------------------| | MINIMUM FACE 2 THICKNESS | .39794326E+01 | | MAXIMUM SANDWICH THICKNESS | .27164630E+00 | | MINIMUM CORE THICKNESS | .94273621E+01 | | COMPRESSIVE YIELD FACE 1 | .59834792E+00 | | COMPRESSIVE YIELD FACE 2 | .59834792E+00 | | MINIMUM FOIL THICKNESS | .49238681E+01 | | MINIMUM CELL SIZE | .96710371E+00 | | WRINKLING FACE I | .74174157E-06 | | WRINKLING FACE 2 | .21017850E-06 | | DIMPLING FACE 1 | .9081803 4E+00 | | DIMPLING FACE 2 | .9081802 4E+00 | | BUCKLING LOAD | .11335903E-06 | | MAXIMUM CELL SIZE | .52508482E+00 | | | | Figure 6c. Initial Trial Design. ``` ARE THERE ANY CHANGES TO THE DATA(Y-YES, N-NO)? ----- Y IS A LIST OF POSSIBLE CHANGES DESIRED(Y-YES,N-NO)? -----: \overline{Y} 1-TYPE OF HONEYCOMB CORE 2-EDGE CONDITIONS 3-DIMENSION X-DIR 4-DIMENSION Y-DIR 5-AFFLIED LOAD 6-INITIAL VALUES 7-MINIMUM T1 8-MINIMUM T2 9-MINIMUM TO 10-MINIMUM RHOC(FOAM) 11-MINIMUM S(HONEYCOMB) 12-MAXIMUM S(HONEYCOMB) 13-MINIMUM TF (HONEYCOMB) 14-T1 15-T2 16-10 17-RHOC(FOAM) 18-8(HONEYCOMB) 19-TF (HONEYCOMB) 20-CORE MATERIAL DENSITY 21-CORE MODULUS 22-CORE COMPRESSIVE STRENGTH 23-CORE TRANSVERSE SHEAR MODULUS 24-CORE GOX/GOY RATIO 25-YOUNGS MODULUS FACE 1 26-YOUNGS MODULUS FACE 2 27-POISSONS RATIO FACE 1 20-PGISSONS RATIO FACE 2 29-PACE 1 DENSITY 30-FAUE 2 DENSITY SI-FACE 1 YIELD STRESS SEHEACE E YIELD STRESS 38 FACE 1 DEFLECTION 34-FACE 2 DEFLECTION ENTER THE NUMBER OF CHANGES AND THE CHANGE CODES FROM THE LIST ----- 1 6 X(1-44) -----<u>.01</u> <u>.01</u> <u>.75</u> <u>.35</u> <u>.001</u> ARE THERE ANY OTHER CHANGES (Y-YES, N-NO)? ----- N ``` Figure 6d. List of Possible Changes and Data for New Starting Point. ``` PANEL NO. DESIGN PARAMETERS THE THICKNESS OF FACE 1 SHOULD BE -----: .024897 THE THICKNESS OF FACE 2 SHOULD BE -----: .024897 THE THICKNESS OF THE CORE SHOULD BE ----- 1.042746 THE CELL SIZE OF THE CORE SHOULD BE ----- . 247551 THE THICKNESS OF THE FOIL SHOULD BE ----- .004175 THE ABOVE VALUES OF THE DESIGN PARAMETERS YIELDS A MINIMUM WEIGHT FOR THE SANDWICH PANEL TO BE ----: 30.939993 LBS THE FINAL CONSTRAINT VALUES ARE: .39794728E+01 MINIMUM FACE I THICKNESS MINIMUM FACE 2 THICKNESS .39794740E+01 .27163981E+00 MAXIMUM SANDWICH THICKNESS .94274554E+01 MINIMUM CORE THICKNESS .59335110E+00 COMPRESSIVE YIELD FACE 1 .59835110E+00 COMPRESSIVE YIELD FACE 2 .49638305E+01 MINIMUM FOIL THICKNESS .98040829E+00 MINIMUM CELL SIZE .23058593E-06 WRINKLING FACE 1 .48491061E-06 WRINKLING FACE 2 .90693623E+00 DIMPLING FACE 1 .90693628E+00 DIMPLING FACE 2 ``` Figure 6e. Initial Trial Design Recomputed. BUCKLING LOAD MAXIMUM CELL SIZE .94919045E-07 .51483915E+00 | ARE THERE ANY CHANGES TO THE DATA(Y- IS A LIST OF POSSIBLE CHANGES DESIR ENTER THE NUMBER OF CHANGES AND THE FROM THE LIST | EB(Y-YES,N-NO)?: <u>N</u> CHANGE CODES: 1 6 -NO)?: <u>N</u> | |
---|---|--| | PANEL NO. 3 | | | | ************************************** | | | | THE THICKNESS OF FACE 1 SHOULD BE THE THICKNESS OF FACE 2 SHOULD BE THE THICKNESS OF THE CORE SHOULD BE THE CELL SIZE OF THE CORE SHOULD BE THE THICKNESS OF THE FOIL SHOULD BE | : .024900
: 1.042857
: .245885 | | | THE ABOVE VALUES OF THE DESIGN PARAMA MINIMUM WEIGHT FOR THE SANDWICH PA | | | | | .94285716E+01
.59838943E+00
.59838943E+00
.49224489E+01
.96707651E+00 | | Figure 6f. Data for New Starting Point and Recomputed Initial Trial Design. | ARE THERE ANY CHANGES TO THE DATA(Y-YES,N-NO)?: Y IS A LIST OF POSSIBLE CHANGES DECIRED(Y-YES,N-NO)?: N ENTER THE NUMBER OF CHANGES AND THE CHANGE CODES FROM THE LIST: 4 21 22 23 24 | | | | |---|---|---|--| | E <u>340E3</u> F <u>1420</u> GC <u>130E3</u> R2.44 | - 1 4 | <u> </u> | | | ARE THERE ANY OTHER CHANGES(Y-YES, N-NO)?: N *********************************** | | | | | PANEL NO. 4 | | · | | | ************************************** | | | | | THE THICKNESS OF FACE 1 SHOULD BE - THE THICKNESS OF FACE 2 SHOULD BE - THE THICKNESS OF THE CORE SHOULD BE THE CALL SIZE OF THE CORE SHOULD BE THE THICKNESS OF THE FOIL SHOULD BE | | .018355
.018355
.957180
.235426
.002011 | | | THE ABOVE VALUES OF THE DESIGN MARA
A MINIMUN WEIGHT FOR THE SANDWICH M | | 18.724312 LBS | | | THE FINAL CONCTRAINT VALUES ARE: HIMINUM PACE I HICKNESS MAKINUM PACE I HICKNESS MAKINUM BANDWICH THICKNESS MINIMUM CORE THICKNESS TOPPHISORY VIELD FACE I COMPACSSIVE YIELD FACE 2 MINIMUM COLL SIZE WRINDLING FACE I WRINKLING FACE I DIMBLING FACE I DIMBLING FACE I DIMBLING FACE I DIMBLING FACE I DIMBLING FACE I DIMBLING FACE I | .26710706E+01
.26710696E+01
.38740614E+00
.85713009E+01
.45519973E+00
.45519970E+00
.18728077E+01
.88341166E+00
.79149711E-06
.51289031E-06
.78994470E+00
.78994458E+00
.79789196E-07 | | | Figure 6g. Change Data for 1/4 - 5052 - .004 Core and Associated Design Results. ``` ENTER THE NUMBER OF CHANGES AND THE CHANGE CODES. E ----140E3 -500 - <u>86E</u>: 2.2 ARE THERE ANY OTHER CHANGES (Y-YES+N-NO)? ----- N ********************** FANEL NO. 5 ************** OPTIMIZED SANDWICH FANEL *********** DESIGN PARAMETERS .022106 THE THICKNESS OF FACE 1 SHOULD BE -----: THE THICKNESS OF FACE 2 SHOULD BE ----- .022106 THE THICKNESS OF THE CORE SHOULD BE -----: 1.018501 THE CELL SIZE OF THE CORE SHOULD BE -----: .241586 THE THICKNESS OF THE FOIL SHOULD BE -----: .003128 THE ABOVE VALUES OF THE DESIGN PARAMETERS YIELDS A MINIMUM WEIGHT FOR THE SANDWICH PANEL TO BE ----: 25.374446 LBS THE FINAL CONSTRAINT VALUES ARE: MINIMUM FACE 1 THICKNESS MINIMUM FACE 2 THICKNESS .34271442E+01 ..34271503E+01 .29143191E+00 MAXIMUM SANDWICH THICKNESS .91858047E+01 MINIMUM CORE THICKNESS .54824182E+00 COMPRESSIVE YIELD FACE I COMPRESSIVE YIELD FACE 2 .54824182E+00 .34685399E+01 MINIMUM FOIL THICKNESS .94069993E+00 MINIMUM CELL SIZE .19472559E-06 WRINKLING FACE 1 WRINKLING FACE 2 .15587743E-05 DIMPLING FACE 1 ..87283655E+00 DIMPLING FACE 2 .87283690E+00 BUCKLING LOAD .21074239E-06 MAXIMUM CELL SIZE .54584200E+00 ``` Figure 6h. Change Data for 1/4 - 5052 - .002 Core and Associated Design Results. ``` ARE THERE ANY CHANGES TO THE DATA(Y-YES, N-NO)? ----- Y IS A LIST OF POSSIBLE CHANGES DESIRED(Y-YES,N-NO)? ----- \overline{N} ENTER THE NUMBER OF CHANGES AND THE CHANGE CODES E -----90E3 F -----340 60 ----50E3 R -----2.08 ARE THERE ANY OTHER CHANGES(Y-YES, N-NO)? ----- N *************** OPTIMIZATION BEGINS *********** FANEL NO. 4 **#**##**##**##**## OPTIMIZED SANDWICH PANEL ################# DESIGN PARAMETERS THE THICKNESS OF FACE 1 SHOULD BE ----- .024058 THE THICKNESS OF FACE 2 SHOULD BE -----: .024058 THE THICKNESS OF THE CORE SHOULD BE -----: 1.036955 THE CELL SIZE OF THE CORE SHOULD BE -----: .249145 THE THICKNESS OF THE FOIL SHOULD BE -----: .003890 THE ABOVE VALUES OF THE DESIGN PARAMETERS YIELDS A MINIMUM WEIGHT FOR THE SANDWICH PANEL TO BE ----: 29.213107 LBS THE FINAL CONSTRAINT VALUES ARE: .38116619E+01 MINIMUM FACE 1 THICKNESS MINIMUM FACE 2 THICKNESS .38116575E+01 MAXIMUM SANDWICH THICKNESS .27661922E+00 MINIMUM CORE THICKNESS .93695458E+01 COMPRESSIVE YIELD FACE 1 .58434300E+00 COMPRESSIVE YIELD FACE 2 .58434300E+00 MINIMUM FOIL THICKNESS .45571513E+01 MINIMUM CELL SIZE .99316288E+00 .15994002E-05 WRINKLING FACE 1 WRINKLING FACE 2 .68327717E-06 DIMPLING FACE 1 .895522/4E+00 .89552255E+00 DIMPLING FACE 2 BUCKLING LOAD .33754928E-06 MAXIMUM CELL SIZE .50514543E+00 ``` Figure 6i. Change Data for 1/4 - 5052 - .0015 Core and Associated Design Results. ``` ARE THERE ANY CHANGES TO THE DATA(Y-YES, N-NO)? ----- Y IS A LIST OF MOSSIBLE CHANGES DESIRED(Y-YES,N-NO)? ----- N ENTER THE NUMBER OF CHANGES AND THE CHANGE CODES E ----190E3 R ------2.31 ARE THERE ANY OTHER CHANGES (Y-YES, N-NO)? ------ N иньиная чая жижия жани OPTIMIZATION DEGINS ини жижи жижи жижи жижи жижи PANEL NO. 7 **************** OFTIMIZED SANDWICH PANEL *********** DESIGN PARAMETERS THE THICKNESS OF FACE 1 SHOULD BE ------ .020831 THE THICKNESS OF FACE 2 SHOULD BE ----: .020831 THE THICKNESS OF THE CORE SHOULD BE -----: .999022 THE CELL SIZE OF THE CORE SHOULD BE ----- . 240961 THE THICKNESS OF THE FOIL SHOULD BE -----: .002705 THE ABOVE VALUES OF THE DESIGN MARAMETERS YIELDS A MINIMUN WEIGHT FUR THE SANDWICH PANEL TO BE ----: 22.900492 LBS THE FINAL CONSTRAINT VALUES ARE: .31661007E+01 MINIMUM FACE 1 THICKNESS .31661014E+01 MINIMUM FACE 2 THICKNESS MAXINUM WANDWICH THICKNESS .30421100E+00 .89902248E+01 MINIMUM CORE THICKNESS .51993483E+00 COMPRESSIVE YIELD FACE 1 .51993483E+00 COMPRESSIVE YIELD FACE 2 MINIMUM FOIL THICKNESS .28638435E+01 .92768639E+00 MINIMUM CELL SIZE WRINKLING FACE I .36941077E-06 WRINKLING FACE 2 .53460600E-06 .84944169E+00 DIMPLING FACE 1 DIMPLING FACE 2 .84944174E+00 .16076324E-06 BUCKLING LOAD MAXIMUM CELL SIZE .55626974E+00 ``` Figure 6j. Change Data for 1/4 - 5052 - .0025 Core and Associated Design Results. ``` IS THE LONG FORM OF THE INPUT DESIRED(Y-YES,N-NO)? ----- N FOT.FI ----Y Y TFE ------ LTF, IED, AA, BB -1 1 80 40 XNBAR(1) -----TOÖOT N, IDV (1-N) ----3 1 2 3 .02 .02 <u>1</u> X(1-N) = ----.02 TIMIN ----- .005 T2MIN ----- -. 1 TOMIN ----- RHO, E, F, GO, R -- 11 190E3 <u>690 82E3 2.31</u> E1,E2,FR1,FR2,RH01,RH02,DF1,DF2 --10E6 10E6 .25 .25 .1 .1 .001 .001 C0MPRESSIVE STRESS YIELD1,YIELD2 --50000 50000 ARE THERE ANY CHANGES TO THE DATA(Y-YES, N-NO)? ******************* OPTIMIZATION BEGINS ************ PANEL NO. ************** OFTIMIZED SANDWICH PANEL ********* DESIGN PARAMETERS THE THICKNESS OF FACE 1 SHOULD BE -------- .021904 .021904 THE THICKNESS OF THE CORE SHOULD BE --------- 1.050190 THE ABOVE VALUES OF THE DESIGN PARAMETERS YIELDS A MINIMUM WEIGHT FOR THE SANDWICH PANEL TO BE ---: 22.980517 LBS THE FINAL CUNSTRAINT VALUES ARE: MINIMUM FACE 1 THICKNESS .33808849E+01 MINIMUM FACE 2 THICKNESS .33808077E+01 MAXIAUM CANDWICH THICKNESS .27066224E+00 MINIMUM CORE THICKNESS .95019776E+01 COMPRESSIVE YIELD FACE I .54347148E+00 COMPRESSIVE YIELD FACE 2 .54047148E+00 WRIGHLING FACE 1 .29666614E-06 WRINKLING FACE 2 .46893491E-04 DIMPLING FACE 1 .86052171E+00 DIMPLING FACE 2 .86062176E+00 BUCKLING LOAD .82491468E-07 ``` ARE THERE ANY CHANGES TO THE DATA(Y-YES, N-NO)? ----: N IS A NEW PROBLEM DESIRED(Y-YES, N-NO)? ----: Y Figure 6k. Short Form of Data Input, Fixing the Core Properties, and Final Design Results. ``` ARE THERE ANY CHANGES TO THE DATA(Y-YES, N-NO)? ----- N IS A NEW PROBLEM DESIRED(Y-YES, N-NO)? ----- N STOP 037700 MAXIMUM EXECUTION FL. 12.039 CP SECONDS EXECUTION TIME. COMMAND- LOGOUT CPA 20.283 SEC. 16.529 ADJ. 16.104 ADJ. IO 54.409 SEC. 39.359 CRUS CONNECT TIME O HRS. 19 MIN. 11/21/80 LOGGED OUT AT 12.19.55. ``` The state of s Figure 6k, (concluded). complete. A series of commands is then issued to retrieve the FORTRAN source code from permanent file storage, to compile the source code and create a binary deck, and to execute the created binary code. A printed message indicates that the SANOPT program has been entered successfully, and an interactive design session has been initiated. ## (b) Figure 6b Figure 6b contains a series of program prompts and user responses to define completely an initial panel optimization problem. The data are input in seven distinct sets as designated below: ## 1. General Data The first group of input data prompts and responses is a series of questions which have non-numerical responses. There are two forms of data input, the long form and the short form. In the case of the long form, the prompts are self-explanatory. The short form generally takes less time for data input, but the prompts are brief, with the data required being identified only by the variable names of Paragraph 3.2. The long form is requested here; the short form will be considered later. A honeycomb type core with hexagonal cells is specified and the faces are identified to be isotropic. #### 2. Loading and Edge Conditions The load type is specified to be an edgewise compressive load on the x-edges of the panel, the panel is simply-supported all around, the planform dimensions are $80" \times 40"$, and the applied edgewise compression load
is $1000 \, 1b/in$. ## 3. Design Variable Data The possible sandwich panel design variables are defined in Paragraph 2.4. In the case of honeycomb core these are: the thickness of face 1 (T1), the thickness of face 2 (T2), the depth of the core (TC), the honeycomb cell size (S), and the honeycomb foil thickness (TF). The user is free to define any or all of these possible design variables as the actual design variables. In this case all five of the possibilities are selected as design variables. The initial values of the design variables define a point in the multi-dimensional design space from which the optimization process will start. The parameters in those constraints which apply directly to the design variables (see Paragraph 2.6) are then defined by specifying minimum and/or maximum values of the design variables. Here the minimum gage of the faces is taken to be .005" the minimum core thickness is .1", the minimum and maximum cell sizes are 1/8" and 3/8", the minimum foil gage is .0007", and the maximum total sandwich is defined to be 1.5". ## 4. Core Data The next set of input data refer to the sandwich core. In our example, the core is aluminum with weight density of .1 lb/in³. The transverse modulus, compressive strength, shear modulus (in the load direction), and the ratio of the two shear moduli have been taken arbitrarily (for the time being) to correspond to the honeycomb core 1/8 - 5052 - .0007 in Figure 5. These values must be set before the minimization is initiated because they are used in the computation of some of the constraints (Paragraph 2.6). Obviously, the minimum weight core configuration will not in general correspond to the assumed initial core properties. Our procedure will be to determine a minimum weight panel using a core with properties in Figure 5. This will be an iteration process as seen below. #### 5. Face 1 Data The next set of data in Figure 6b refers to face 1 properties. In this case, face 1 is an aluminum sheet with modulus of 10×10^6 psi, Poisson's Ratio of .25, weight density of .1 $1b/in^3$, and compressive yield stress of 50,000 psi. The initial waviness of the face sheets (i.e., the face is not perfectly flat) is .001"; this value is used to calculate the panel wrinkling stress (Chapter 3 of Reference 6) for evaluating the wrinkling constraints. ## 6. Face 2 Data This data is the same as that for face 1 since we have identical faces. # 7. Data Termination The final prompt is an inquiry as to whether there are any changes to be made to the data. At this point, the answer would be "Y" if some mistake had been made in entering any of the data in Figure 6b; then the user would be permitted to change any of the data. In this case we choose to accept the input data by answering "N". This causes the SANOPT program to terminate the data input phase and to begin the optimization process. # (c) Figure 6c optimization using the physical data and the initial panel design variables provided in Figure 6b. The final values of the design parameters are indicated as well as the minimum weight computed from the final design parameters. Also given are the values of the various constraint functions (Paragraph 2.6) which apply to this design example. In this case, the final values of the design parameters have been influenced by the wrinkling constraints and the panel buckling constraint. That is, if a panel were built with the calculated design parameters, it would be that acceptable panel with the least weight but would be on the verge of face wrinkling and gross panel buckling. ## (d) Figure 6d This figure indicates the procedure for making one or more changes to the set of data input in Figure 6b. Here we specify that we wish to change data, and request that a listing of all possible changes be presented; in response a list of 34 possible data changes is printed. We specify that a single data change be made, and in particular that the initial values of the design parameters be altered. The particular values of the initial parameter values are then input for the five design variables. An indication that no other data changes are to be made then initiates the optimization process with the new starting point in the design space. The reason for making the change in the starting point in the design space at this stage of the panel design process is to ensure that a valid minimum weight has been obtained, and not just a relative minimum. Therefore, a new starting point is specified and the minimum weight is recomputed; if the same final values of the design parameters and the same minimum weight are obtained then one can be relatively sure that the proper minimum has been found. ## (e) Figure 6e This figure presents the results of the optimization using the new starting point in the design space. The results are the same as those computed before. #### (f) Figure 6f This figure defines yet another design starting point but this time not requesting a complete listing of the possible changes. The results again are identical to the original problem. ## (g) Figure 6g Although the design computed above represents a valid optimum design for the data input in Figure 6b, the core is not realistic according to what is available commercially. The design on Figure 6c calls for a core with cell size of about 1/4" and a foil thickness of about .004". It is apparent from Figure 5 that no core is available with these dimensions which also has the material properties input in Figure 6b. Therefore, we must try various cores from Figure 5 until we get a minimum design with consistent material properties and geometry. Figure 6g contains alterations to the data to correspond to core 1/4 - 5052 - 004 in Figure 5. This time the optimized design calls for a core with cell size again 1/4" but with foil thickness of .002". The optimized panel weight is some 12 lb. lighter than the weight of the initial trial design but it is not feasible because there is no core available with the calculated cell size and foil thickness which has the properties specified in Figure 6g. ## (h) Figure 6h Here, guided by the results of the previous trial design, we change the core properties to those of 1/4 - 5052 - .002 in Figure 5. The optimized design for these properties is shown on Figure 6h. ## (i) Figure 6i This figure contains the data changes and the corresponding results for core 1/4 - 5052 - .0015. # (j) Figure 6j This figure contains the data changes and the corresponding results for core 1/4 - 5052 - .0025. # (k) Figure 6k The core cell size and foil thickness computed (.240961" and .002705") in Figure 6j are very near the corresponding values for the 1/4 - 5052 - .0025 core whose material properties were input for that trial design. Therefore, we accept the 1/4 - 5052 - .0025 core as the final core to use in the optimum design. Figure 6k illustrates the use of the short form of the data input in which we specify only three design parameters, the two face thicknesses and the core thickness. The cell size and the foil thickness are preset to .25" and .0025", respectively. All other data are the same as for the Figure 6j trial design. The final optimized panel design parameters are shown on Figure 6k. In particular, the face thicknesses should be .021904" and the core thickness should be 1.050198" to give an optimized weight of 22.980527 lb. # (1) Figure 61 This figure illustrates how to exit from the SANOPT program, and the logout procedure. # SECTION 4 CONCLUSIONS AND RECOMMENDATIONS An approach to the optimum design of flat, rectangular sandwich panels subjected to edgewise compression loading has been developed. Using a nonlinear programming method called the Sequential Unconstrained Minimization Technique, the design parameters characteristic of sandwich construction are determined so that the final panel configuration is not just an acceptable design, but is the best acceptable design as far as total panel weight is concerned. The design parameters are the individual thicknesses of the top and bottom face sheets and of the core, the cell size and foil thickness of honeycomb core, and the density of foam core. The acceptable ranges of the design parameters are limited by constraints which ensure, for example, that the thicknesses are within minimum and maximum limits, that the faces do not yield, wrinkle, or dimple, and that the panel does not buckle. Possible panel loads are edgewise compression in two directions. The computer program which implements the minimum weight sandwich panel design procedure is an easy to use interactive code. Data are entered by the user in response to self-explanatory prompts from the program. The user is offered the opportunity to change data before the optimization procedure is initiated. The results of the minimum weight computations are presented to the user within a few seconds in a concise yet informative format. Typical output data include the optimum values of the design variables, the minimized panel weight, and final values of the design variable constraints. The results obtained here indicate that the minimum weight design of sandwich panels using an analytical optimization procedure can be effective. The particular panel geometry and loading considered are of limited scope so that the analyses required during the optimization process can be performed using closed form approximate solutions. If the analytical optimization concept is coupled with an efficient finite element analysis procedure, then more complex structural configurations can be considered. A useful extension to the work presented here would be to integrate the sandwich panel optimization procedure into a multilevel design approach. The multilevel design technique combines the advantages of optimality criteria approaches and of constrained optimization procedures such as the one presented here for the design of sandwich panels. If the multilevel design philosophy were adopted, then for example,
complete aircraft wings could be designed for minimum weight. In this case sandwich panels would be only a part of the total structure. It is recommended that an effort be undertaken to extend the existing methodology for optimization of structural sandwich designs to more general structures including sandwich having laminated composite faces, and aircraft wing structures utilizing sandwich components. #### REFERENCES - 1. Wright, M. E., and F. K. Bogner, "Structural Sandwich Composites Bibliography," UDR-TR-118, December 1980. - 2. Fox, R. L., Optimization Methods for Engineering Design, Addison-Wesley, 1971. - 3. Gallagher, R. H., and O. C. Zienkiewicz, Optimum Structural Design, Wiley, 1973. - 4. Fiacco, A. V., and G. P. McCormick, Nonlinear Programming: Sequential Unconstrained Minimization Techniques, Wiley, 1968. - 5. Bracken, J., and G. P. McCormick, Selected Applications of Nonlinear Programming, Wiley, 1968. - 6. Department of Defense, Structural Sandwich Composites, MIL-HDBK-23A, 30 December 1968. - 7. Mylander, W. C., R. L. Holmes, and G. P. McCormick, "A Guide to SUMT-Version 4," Research Analysis Corporation, RAC-P-63, 1974. - 8. Schmit, L. A., and R. K. Ramanathan, "A Multilevel Approach for Minimum Weight Structural Design Including Local and System Buckling Constraints," Proceedings AIAA/ASME 18th Structures, Structural Dynamics, and Materials Conference, San Diego, California, 21-23 March 1977, pp. 58-70. - 9. Berke, L., and V. B. Venkayya, "Review of Optimality Criteria Approaches to Structural Optimization," AMD Vol. 7, Structural Optimization Symposium, Nov. 1974, pp. 23-34. #### APPENDIX A #### **BIBLIOGRAPHY** - Marguerre, K., "The Optimum Buckling Load of a Flexibly Supported Plate Composed of Two Sheets Joined by a Lightweight Filler, When Under Longitudinal Compression," Ministry of Supply, TPA 3/TIB Translation 3477, GDC 10/5739 T, 1944. - 2. Flugge, W., "Determination of the Optimal Dimensions of Sandwich Panels," La Recherche Aeron., In German, January, February 1949, No. 7, P43. - 3. Bijlaard, P. P., "Investigation of the Optimum Distribution of Material in Sandwich Plates Loaded in Their Plane," Cornell Aero. Lab. Report SA-247-S-8, 1950. - 4. Bijlaard, P. P., "On the Optimum Distribution of Material in Sandwich Plates Loaded in Their Plane," Proc. 1st US Nat. Congr. App. Mech., 1951, P373. - 5. Flugge, W., "The Optimum Problem of the Sandwich Plate," Journal Applied Mech. 19, 1, March 1952, Pl04. - 6. Gerard, G., "Minimum Weight Analysis of Compression Structures - Chapter 6 Sandwich Construction," New York University Press, Interscience Publishers, 1956. - 7. Kaechele, L. E., "Minimum-Weight Design of Sandwich Panels," Rand Corp., RM-1895, 1957. - 8. Willis, J. G., "Some Notes on Sandwich Design for Minimum Weight as Applied to Airplane Wings," Aerospace Engineering Review, October 1957, Page 44. - 9. Freiberger, W. F., "On the Minimum Weight Design Problem for Cylindrical Sandwich Shells," Journal of the Aeronautical Sciences, Vol. 24, November 1957, P847-848. - 10. Hu, T. C., and Shield, R. T., "Uniqueness in the Optimum Design of Structures," Brown University, R.I. Report No. DA-4795/2, July 1959. - 11. Gatewood, B. E., and Jones, C. R., "Optimum Design of Stiffened Panels and Sandwich Panels at Elevated Temperature," Proc. 4th Midwest Conference Solid Mech., Austin, Texas, University Press, September 1959, P270. - 12. Anderson, M. S., "Optimum Proportions of Truss-Core and Web-Core Sandwich Plates Loaded in Compression," NASA TN D-98, 1959. - 13. Fulton, R. E., "Buckling Analysis and Optimum Proportions of Sandwich Cylindrical Shells under Hydrostatic Pressure," Civil Engng. Studies, Structural Research Series 199, Dept. Civil Engng., University of Illinois, 1960. - 14. Crawford, R. F., Burns, A. B., and Tilcens, L. K., "Minimum Weight Analyses and Design Procedures for Flat, Truss-Core Sandwich Panels," Lockheed Missiles & Space, LMSD-704009, August 1960. - 15. Eason, G., "The Minimum Weight Design of Circular Sandwich Plates," Journal of Applied Math. and Physics, Switzerland, XI, 5, 25 September 1960, P368. - 16. Crawford, R. F., and Stuhlman, C. E., "Minimum Weight Analyses For Truss Core Sandwich Cylindrical Shells Under Axial Compression, Torsion, or Radial Pressure," Lockheed Missiles & Space 2-47-61-2, AD 267625, April 1961. - 17. Nieuwenhuizen, M. P., "Optimum Sandwich Design," Preprint 5th European Aero. Congr., Venice, September 1962. - 18. Cohen, G. A., "Optimum Design of Truss-Core Sandwich Cylinders Under Axial Compression," AIAA Journal, 1, 7, July 1963, P1626. - 19. Hofeditz, J. T., and Chao, H., "Structural Optimization of Rib Sandwich Cylinders Subjected to External Pressure," Douglas Space & Missiles SM-44579, August 1963. - 20. Chiu, A. N. L., and Jubeck, C. N., "A Computer Program for Minimum Weight Design of Sandwich Cylinders in Axial Compression," North American Aviation, Inc., Space Div., STR 102, January 1964. - 21. Burns, A. B., and Skogh, J., "Minimum Weight Analysis of Stiffened Plates and Shells Subjected to Combined Loads," Lockheed Missiles and Space, Sunnyvale, California, Report Number 2-60-64-29, June 1964. - 22. Burns, A. B., "Minimum Weight Analyses for Honeycomb Sandwich Plates and Shells," Lockheed Missiles & Space 2-60-64-31, AD 613323, July 1964. - 23. Burns, A. B., "Structural Optimization of Foam-Core and Honeycomb-Core Sandwich Cylinders Under Axial Compression," Lockheed Missiles and Space Co., LSMC-6-62-64, December 1964, AD 612 687, N65-25996. - 24. Allen, H. G., "Optimum Design of Sandwich Struts and Beams," SYMP. Plastics in Building Structures, London, 1965, Pergamon. - 25. Vinson, J. R., and Shore, S., "Design Procedures for the Structural Optimization of Flat Sandwich Panels," Naval Air Engr. Ctr. NAEC-ASL 1084, April 1965. - 26. Vinson, J. R., and Shore, S., "Bibliography on Methods of Structural Optimization for Flat Sandwich Panels," Naval Air Engr. Ctr. Report NAEC-ASL 1082, April 1965. - 27. Vinson, J. R., and Shore, S., "Methods of Structural Optimization for Flat Sandwich Panels," Dyna/Structures Inc., Drexel Hill, PA, April 1965, NAEC-ASL 1083. - 28. Achard, R. T., "Weight Minimization of Honeycomb Heat Shields," AFFDL-TR-65-66, June 1965. - 29. Kuenzi, E. W., "Minimum Weight Structural Sandwich," USFS RES. NOTE FPL-086, Rev. October 1965. - 30. Burns, A. B., "Optimum, Axially Compressed, Foam Core Sandwich Cylinders," Journal of Spacecraft and Rockets, Vol. 3, No. 10, October 1966, P1557-1559. - 31. McKillip, W. J., et al., "Development and Optimization of Resin Systems for Expandable Honeycomb," Aerospace Expandable Structures, WPAFB AFSC, 1966, Pl9-50, N66-27268, N66-27266. - 32. Vinson, J. R., and Shore, S., "Structural Optimization of Corrugated Core and Web-Core Sandwich Panels Subjected to Uniaxial Compression," Naval Air Engr. Ctr. NAEC-ASL 1109, Struc. Mech. Associates, Narberth, PA, May 1967. - 33. McCoy, J. J., Shore, S., and Vinson, J. R., "A Method for Weight Optimization of Flat Truss-Core Sandwich Panels Under Lateral Loads," Structural Mechanics Associates, Narberth, PA, Final Report NAEC-ASL 1111, June 1967. - 34. Vinson, J. R., and Shore, S., "Structural Optimization of Flat, Corrugated Core and Web-Core Sandwich Panels Under In-Plane Shear Loads and Combined Uniaxial Compression and In-Plane Shear Loads," Naval Air Engr. Ctr. NAEC-ASL 1110, Struc. Mech. Associates, Narberth, PA, June 1967. - 35. Bullock, F. C., and Leslie, J. C., "Optimization of Material Composites for Consumable Meteorological Rocket Motor Cases, Volume I," Hercules Inc., Cumberland, MD, Allegany Ballistics Lab, Report No. ABL-TR-68-18-Vol. 1, May 1968. - 36. Huang, N. C., and Sheu, C. Y., "Optimal Design of Elastic Circular Sandwich Beams for Minimum Compliance," California University, San Diego, California, Report No. TR-15, August 1968. - 37. Huang, N. C., and Tang, H. T., "Minimum-Weight Design of Elastic Sandwich Beams with Deflection Constraints," J. Optimization Theory & Applications, Vol. 4, No. 4, October 1969, P277-298. - 38. Giencke, E., "Minimum Weight Analysis for Cylindrical Sandwich Shells," Bundesminsterium Fuer Wissenschaftliche Forschung Bonn, W. Germany, Report Number MBWF-FB-W-68-74, November 1968. - 39. Sheu, G. Y., and Prager, W., "Optimal Plastic Design of Circular and Annular Sandwich Plates with Piecewise Constant Cross Section," J. Mechanics & Physics of Solids, Vol. 17, No. 1, February 1969, Pl1-16. - 40. Panasenko, B. A., "Optimum Parameters of Cylindrical Sandwich Shells with Corrugated-Sheet Core Stiffened by Elastic Frame," Foreign Tech. Division, WPAFB, Ohio, Report No. FTD-HT-23-1281-68, May 1969. - 41. Kolom, A. L., "Titanium Diffusion-Bonded Honeycomb Optimum Structure for Material, Joining Medium, and Configuration," Journal of Aircraft, Vol. 6, No. 5, September October 1969, P410-415. - 42. Huang, N. C., "Minimum-Weight Design of Elastic Sandwich Beams with Deflection Constraints," J. Optimization Theory & Applications, Vol. 4, No. 4, October 1969, P277-298. - 43. Trent, D. J., "Design of Optimum Honeycomb Panel Under Normal Pressure," Douglas Aircraft Co., Report No. SM-23747 and SM-23748. - 44. Kuenzi, E. W., "Minimum Weight Structural Sandwich," USFS Res. Note FPL-086, Rev. 1970. - 45. Smolenski, C. P., and Krokosky, E. M., "Optimal Multifactor Design Procedure for Sandwich Panels," ASCE J. Struct. Division, Vol. 96, No. ST4, April 1970, Paper 7243 P823-837. - 46. Horie, Y., "Designing an Optimum Thin Bumper on Armor Plates," North Carolina State University, Report No. TR-70-3, August 1970. - 47. Huang, N. C., and Sheu, C. Y., "Optimal Design of Elastic Circular Sandwich Beams for Minimum Compliance," J. Appl. Mech. Trans ASME, Vol. 37, Ser. E, No. 3, September 1970, P569-577. - 48. Stehlin, P., and Holsteinson, L., "Minimum Weight Design of Orthotropic Sandwich Panels Loaded in Compression and Shear," Aeronautical Research Institute of Sweden, Stockholm, Report Number FFA-122, January
1971. - 49. Dafalias, Y. F., and Dupuis, G., "Minimum-Weight Design of Continuous Beams Under Displacement and Stress Constraints," Brown University, R.I., February 1971. - 50. Batterman, S. C., and Felton, L. P., "Optimal Plastic Design of Double Symmetric Closed Structures," Technion, Israel Inst. Technol, Dep Aeronaut Eng., HAIFA, TAE REP 126, May 1971, P34. - 51. Prager, W., "Optimal Design of Statically Determinate Beams for Given Deflection," Int. J. Mech. Sci., Vol. 13, No. 10, October 1971, P893-895. - 52. Prager, W., "Optimality Criteria in Structural Design," Adv. Group for Aero. Research and Development, Paris, France, Report No. AGARD-R-589-71, December 1971. - 53. Huang, S., "Minimum Weight Designs of Sandwich Structures," University Microfilms, High Wycomb, England, Xerox, Ann Arbor, Michigan, 1973. - 54. Sippel, D. L., and Warner, W. H., "Minimum-Mass Design of Multielement Structures Under a Frequency Constraint," AIAA Journal, Vol. 11, No. 4, April 1973, P483-489. - 55. Rockenback, P. C., "Minimum-Mass Response-Constrained Design of Vibrating Sandwich Beams," Illinois University, Urbana Coord. Sce. Lab., Report No. R-604, UILU-ENG-73-2206, May 1973. - 56. Donohue, P. J., Turran, R., Borstell, H., Golam, G., and Forsch, H., "Composite Box Beam Optimization Increased Structural Efficiency of Boron/Aluminum," Grumman Aero., Bethpage, NY, Report No. AFML-TR-74-105-Vol. 2, May 1974. - 57. Cardou, A., and Warner, W. H., "Minimum-Mass Design of Sandwich Structures with Frequency and Section Constraints," J. Optim Theory Appl., Vol. 14, No. 6, December 1974, P633-647. - 58. Huang, S., and Alspaugh, D. W., "Minimum Weight Sandwich Beam Design," AIAA Journal, Volume 12, No. 12, December 1974, P1617. - 59. Girard, R., "An Optimization Method Applied to Composite Structures," Office National D'Estudes et de Recherches Aerospatiales, Chatillon-Sous-Bagneux, France, Report No. ONERA-NOTE Technique-228, 1974 (in French). - 60. Lang, M. A., and Dym, C. L., "Architectural Acoustics Optimal Acoustic Design of Sandwich Panels," Journal of The Institution of Nuclear Engineers, Vol. 16, No. 3, May-June 1975, P1481. - 61. Lang, M. A., and Dym, C. L., "Optimal Acoustic Design of Sandwich Panels," Acoustical Society of America J., Vol. 57, PT. 2, June 1975, P1481. - 62. George, D., Wilkinson, K., Chipman, R., Markowitz, J., and Schriro, G., "An Automated Procedure for Flutter and Strength Analysis and Optimization of Aerospace Vehicles, Volume II Program User's Manual," AFFDL-TR-75-137, December 1975. - 63. Wilkinson, K., Markowitz, J., Lerner, E., Chipman, R., and George, D., "An Automated Procedure for Flutter and Strength Analysis and Optimization of Aerospace Vehicles, Volume I Theory and Application," AFFDL-TR-75-137, December 1975. - 64. Lamblin, D., and Guerlement, G., "Plastic Minimum Volume Design for Sandwich Shells Subjected to Fixed on Movable Loads," Journal De Mecanique, Vol. 15, No. 1, 1976, P55-85. - 65. Ueng, C. E. S., and Liu, T. L., "Optimization of a New Lightweight Sandwich Core," Proc. Int. Conf. Lightweight Shell and Space Structures for Normal and Seismic Zones," ALMA-ATA, USSR, Sept. 13-16, 1977. - 66. Agarwal, B. L., and Sobel, L. H., "Weight Comparisons of Optimized Stiffened, Unstiffened and Sandwich Cylindrical Shells," J. Aircraft, Vol. 14, No. 10, October 1977, Pl000. - 67. Karihaloo, B. L., and Wood, G. L., "Optimal Design of Multipurpose Sandwich Tile-Column," J. Eng. Mech., Div. ASCE, Vol. 105, No. 3, June 1979. - 68. Golovanov, V. A., Zhuk, I. N., "Use of Heuristic Methods for Optimizing a Three-Layered Metal Composite Shell with Allowance for Stochastic Properties of Tie Composites (in Russian), Mekhanika Polimerov, July-August 1978. - 69. Kreger, A. F., and Teters, G. A., "Optimization of Three-Layer Plates Made of Hybrid Composites" (in Russian), Mekhanika Polimerov, September-October 1978.